Planning & Development Linn County, Iowa # **Building Division** ## **Detached Garage** Page 1 of 4 ## Information for one-story wood frame private garages accessory to one- and two-family dwellings. **Planning & Zoning Division** Phone 892-5130 Fax 892-5155 - SITE PLAN Submit accurate site plan for review and approval, which includes: - Location of the proposed garage and any other buildings or structures on property - Distances from buildings and structures to property lines and to other buildings - ♦ Show easements, drainage, road right-of-way, well and septic system - If all Zoning requirements are met, Planning & Zoning will forward the approved site plan and zoning review to the Building Division. (Required prior to issuance of the building permit) - Contact the Planning & Zoning Division for setback and other zoning requirements ## **Building Division** Phone 892-5130 Fax 892-5155 #### BUILDING PERMIT APPLICATION - Submit two sets of building plans for review and approval <u>or</u> - Fill out the information on the following pages of this form - Building Permit fees are based on the area of the garage; call for permit fee estimates #### LIMITATIONS - A floating slab foundation as illustrated is limited to 1,250 square feet for one story - Continuous frost footings minimum 8" wide and 42" below finished grade are required for any of the following conditions: - Detached garages exceeding 1,250 square feet and/or exceeding one story - H Garages attached to dwellings; ask for the information sheet on attached garages - Masonry veneer, concrete block walls and concrete walls - □ Garages with bathrooms - □ Garages constructed or converted for other uses (such as business or office use) ## ADDITIONAL PLANS AND INFORMATION REQUIRED FOR - Gambrel roof or unconventional roof framing - Attic storage area and/or stairs to storage area - Any use other than a building accessory to one and two family dwellings #### ADDITIONAL PERMITS REQUIRED - Separate Electrical, Mechanical, and Plumbing Permits (when applicable) are required for work performed in these trades; for example: - H Electrical: If electrical is run to garage, at least one GFCI outlet, one inside lighting outlet and one lighting outlet on the exterior side of each service door are required - Mechanical: Suspended gas fired heater, gas piping or HVAC work - Plumbing: Installation of a sink, bathroom or other plumbing work - Contractors licensed in the respective trade must obtain these permits and perform the work - A homeowner may qualify to obtain a mechanical or plumbing permit and perform the respective work through testing. lowa law will not allow homeowners to perform electrical work on accessory buildings. Inquire at the Building Division. ### Inspections Required - Footings when excavation is complete and forms are set and before concrete is poured - Rough Electrical, Mechanical, and Plumbing (when applicable) - Rough Frame - Final Inspection prior to occupancy, Certificate of Occupancy is required. Linn County Planning & Development Detached Garage Guidelines Page 2 of 4 Specification form for detached garage accessory to one- and two-family dwellings. Please provide the following information: | → | Size of New Garage _ | X
Length Widt | | Height | _ Is this a | n addition | ? □ Yes □ No | | | |---|---------------------------------|---|--|---|------------------|------------|-------------------------------|---|--| | → Wall Sheathing ☐ Plywood ☐ OSB (app | | | roved stru | structural wo
ctural wood p | panel) | | | | | | → | Wall Corner Bracing | | ☐ 4' at each corner ☐ Other bracing method | | | | | | | | → | | | | ured wood trusses (copies of truss design required) ask for rafter information sheet and rafter tables) | | | | | | | → Roof Sheathing Size | | □ Plywood (approved structural wood panel) □ OSB (approved structural wood panel) □ 7/16" □ 1/2" □ 5/8" | | | | | | | | | → | Eave Ice Protection (re | equired to a point ☐ Self-adhe ☐ 2 layers n | ring bitume | en | felt underla | yment | | | | | → | Roofing Underlaymen | nt Minimum #1 | 15 asphalt | felt underlay | | | | | | | → Roofing ☐ Asphalt/fiberglass shing ☐ Other roofing | | | | | ngles (approved) | | | | | | → | Wall Weather Barrier (required) | □ Approved house wrap □ #15 asphalt felt □ Other barrier | | | | | | | | | → | → Siding □ Vinyl □ Other siding | | | | | | | | | | OVER | HEAD DOORS: | | Quantity | Width x | Height | Quantity | Width x Height | | | | | Ove | erhead doors: | | X | | | Х | | | | In gable end? ☐ Yes ☐ No | | | Quantity | Width x | Height | Quantity | Width x Height | Ī | | | Overhead door Headers LVL : | | | | 1 3/4" x | | | 1¾" x | | | | 2X: | | | | 2" x | | | 2" x | | | | DOOD | OI WINDOWO | | | | | 0 " | | | | | DOORS and WINDOWS: Doors: □ swing out □ swing in □ sliding | | | Quantity | l | Height
6'-8" | Quantity | Width x Height 3'-0" x 6'-8" | | | | Door Headers: | | | | 2" x | | | 2" x | | | | | | | | | | | | | | | | | Windows: | | I X | | | х | | | ## Floating Slab Foundation---Limited to 1,250 square feet and one story ## Floating Slab Foundation---Limited to 1,250 square feet and one story